The DES Calibrations Effort Douglas L. Tucker (DES Calibrations Scientist) DES NSF/DOE Review, 8-9 June 2009 | DARK ENERGY | | |-------------|--| | SURVEY | | - The DES Calibrations Effort has connections within and between the four formal DES Projects (DECam, DESDM, CFIP, and Science Committee). - Due to the need to facilitate DES-wide communications in this area, the DES Calibrations Effort is located within the DES Project Office in the DES Organization Chart. - Calibration activities that fall fully within one of the four formal projects (e.g., the construction of the 10-micron all-sky cloud camera within the DECam Project) are funded through that project. - Calibration activities that do not fall within one of the four formal projects, must be funded come from other sources (e.g., from individual institutions or from the DES common fund). - This talk covers some of the calibration activities that fall in the interstices between the four formal projects. # CTIO-1m Observing Runs | DARK ENERGY | | |-------------|--| | SURVEY | | - 1. Purpose: To perform on-sky engineering and calibration tests with a DECam 2k x 2k CCD on the SMARTS-1m telescope at CTIO. - 2. Benefits to DES: These runs will provide initial measurement of transformation relations between SDSS *griz* (*g'r'i'z'*) and DES *griz* and initial calibration of DES *Y*-band standards, as well as permitting a variety of short- and longer-term calibration tests. - 3. Costs: Driven primarily by travel to observing runs, plus cost of a set of 4-in DES *grizY* filters: - a) One 7-night observing run per semester for 4+ semesters - b) One observer from the DES Calibrations Effort per observing run - c) \$3K/run/observer - d) ~\$10K for a set of 4-in DES grizY filters - e) Total est. direct costs: \$12K over 2 years (travel) + \$10K (filters) = \$22K - 4. Status: Previous runs in April 2008, October 2008, June 2009 (primarily engineering); upcoming run in September 2009. ## White Dwarf Calibrations Effort | DARK ENERGY | | | |-------------|--|--| | SURVEY | | | - 1. Purpose: To establish a "golden sample" of pure hydrogen atmosphere ("DA") white dwarf spectrophotometric standards within the DES footprint. - 2. Benefits to DES: The golden sample will provide absolute flux and color calibration for the DES photometry - 3. Costs: Driven in large part by travel to observing runs to follow up candidate white dwarfs for the golden sample: - a) One 3-4 night observing run per semester for 4+ semesters - b) Two observers per observing run - c) \$2.5K/run/observer - d) Total est. direct costs for travel: \$20K over 2 years - 4. Status: Initial list of white dwarf candidates has been identified. Some follow-up observations have begun in mid-2009. A related project (*u*-band Observations of the Blanco Cosmology Survey; PI: J. Allyn Smith) has received observing time in 2009B but is awaiting word from NSF on funding. 3 # Joint LSST-DES Observing Runs DARK ENERGY SURVEY - 1. Purpose: To characterize atmospheric extinction (including clouds) in order to develop techniques to improve photometry from large imaging surveys (led by the LSST Calibrations Group). - 2. Benefits to DES: The results from these run will potentially improve the efficiency of DES operations by reclaiming observing conditions not traditionally considered photometric. - 3. Costs: Driven primarily by travel to observing runs: - a) One 3-4 night observing run per semester for 4+ semesters - b) Typically two DES observers (and two LSST observers) per observing run - c) \$2.5K/run/observer - d) Total est. direct costs: \$20K over 2 years (DES observers) - 4. Status: Just beginning. First joint run was July 3-5, 2009 (last week). ## PreCam Survey | DARK ENERGY | |-------------| | SURVEY | - 1. Purpose: To perform a quick, bright survey of the DES footprint in the DES *grizY* filter system using a 2x2 mosaic of DECam 2k x 2k CCDs placed on the University of Michigan Curtis-Schmidt telescope at CTIO. - 2. Benefits to DES: The primary goal of the PreCam Survey is to improve the photometric calibration of the DES by providing *grizY* in each DECam field of view (for nightly calibrations) and by effectively providing 1 or more additional calibration tilings of the DES footprint (for global relative calibrations). - 3. Costs: Total estimated direct M&S costs (including travel) are <\$150K, of which \$66.5K is due to travel associated with the observing runs. - 4. Status: Negotiations are in progress for use of the Curtis-Schmidt. A preliminary WBS has been prepared. A draft proposal requesting endorsement from the DES Management Committee has been written up. # Extra Slides DARK ENERGY______SURVEY # Some Background Material DARK ENERGY SURVEY ### 1. DES Calibration Plan - Overview: Tucker et al., astro-ph/0611137 - Prototype WBS for 2008-2017 (used as input for the DES Integrated Project Schedule): http://home.fnal.gov/~dtucker/DESCalibWBS/DESCalib-GanttProject-chart.html ## 2. White Dwarf Calibrations Effort Proposal to DES Management Committee: http://des-docdb.fnal.gov:8080/cgi-bin/ShowDocument?docid=2505 ## 3. PreCam Survey Prototype WBS for 2008-2011: http://home.fnal.gov/~dtucker/DESCalibWBS/PreCamWBS/PreCam-GanttProject-chart.html Estimated Direct Costs (including Travel): http://home.fnal.gov/~dtucker/DESCalibWBS/PreCamWBS/PreCam-BOE.xls # The Location of the DES Calibrations Effort within the DES Organization Chart DARK ENERGY SURVEY ## **Dark Energy Survey Projects** #### **DECam** B. Flaugher, PM D. DePoy, Project Scientist T. Abbott, W. Merritt, DPMs #### NOAO/CTIO C. Smith. CTIO Director A. Walker, NOAO DECam Scientist T. Abbott, CFIP PM #### **DES-DM Project** J. Mohr, PL M. Freemon PM #### Science Committee J. Frieman O. Lahav The DES Calibrations Effort has connections both within and between the four formal DES Projects. # Baseline PreCam Survey Overview | DARK ENERGY | | |-------------|--| | SURVEY | | - For baseline instrument (2x2 mosaic of DECam 2k x 2k CCDs): - FOV of 1.6° x 1.6° (2.56 sq deg) at a pixel scale of 1.4 arcsec/pixel - 1950 fields to cover 5000 sq deg; including 50% overlap → 2925 fields - At 10 min per field (exposure times+readout+slew times), it would take 487.5 hours, or about 61 nights, to perform a "1.5-pass" PreCam Survey in all 5 DES filters - Add various overheads → 90-100 scheduled nights # Baseline PreCam Survey Point-Source Magnitude Limits (optimized to achieve S/N=50 at DES saturation + 1.5mag) | Band | Exposure
time
[seconds] | PreCam
saturation
limit | PreCam
mag limit
S/N=50 | Number of
usable stars
per sq deg
(SGP) | |------|-------------------------------|-------------------------------|-------------------------------|--| | g | 36 | 12.8 | 17.8 | 186 | | r | 51 | 13.2 | 17.8 | 265 | | i | 65 | 13.4 | 17.7 | 344 | | Z | 162 | 14.1 | 17.5 | 317 | | Y | 73 | 11.6 | 14.3 | 150 |